Казанский (Поволжский) Федеральный Университет Физический факультет

Жуков Г.В.

ВЛИЯНИЕ ПОГЛОЩЕНИЯ СВЕТА В ЗЕМНОЙ АТМОСФЕРЕ НА ФОТОМЕТРИЧЕСКИЕ НАБЛЮДЕНИЯ ЗВЕЗД (МЕТОД БУГЕРА)

(Учебно-методическое пособие)

Публикуется по решению Редакционно-издательского совета физического факультета.

УДК

Жуков Г.В. Влияние поглощения света в земной атмосфере на фотометрические наблюдения звезд. Учебно-методическое пособие. Казань, 2010, - 17с. Приложение – 7с.

В учебно-методическом пособии рассматриваются механизмы ослабления света звезд при прохождении в атмосфере Земли и применение метода Бугера для пределения коэффициентов экстинкции на основе оригинальных многоцветных наблюдений. Рекомендуется студентам 3 курса специальности «астрономия» для выполнения практических (лабораторных) работ по курсу «Общая астрофизика. Методы определения параметров звезд».

Рецензент: А. И. Галеев, доцент КГГПУ

Влияние поглощения света в земной атмосфере на фотометрические наблюдения звезд.

Существует значительное число факторов, ослабляющих излучение астрономических объектов при прохождении его через земную атмосферу, которые можно разделить на два принципиально различающихся типа. Первый — рассеяние света, при котором частота пришедшего кванта не изменяется, но меняется его направление. В результате часть света от объекта не приходит к наблюдателю непосредственно, а в результате многократных фактов рассеяния создает излучение неба. Рассеяние можно разделить на молекулярное (рэлеевское) и рассеяние на аэрозолях — более крупных, чем молекулы, частицах, находящихся в атмосфере.

Второй тип — истинное поглощение. В этом случае квант излучения поглощается молекулой, а затем энергия этого кванта может быть излучена и на других частотах, и в других направлениях.

Рэлеевское рассеяние

Рассеяние света вызывают флуктуации плотности воздуха. Количественной характеристикой рассеяния света является сечение рассеяния σ — при упругом рассеянии можно считать, что это размер площадки, «не пропускающей свет» в направлении его первоначального распространения. Неполной, но наглядной характеристикой служит индикатрисса рассеяния - зависимость интенсивности рассеянного света от угла рассеяния, часто отображаемая графически. В случае, когда размеры рассеивающих частиц малы по сравнению с длиной волны (впервые получено Рэлеем) сечение рассеяния с точностью до постоянных равно:

$$\sigma_{\rm R}(\lambda) \sim (n^2 - 1)^2 / N^2 \lambda^4 \tag{1}$$

где n — показатель преломления воздуха, N — число молекул в см 3 , λ — длина волны. Чтобы получить оптическую толщу τ — безразмерную величину, характеризующую ослабление излучения, необходимо поперечное сечение умножить на количество частиц на пути луча:

$$\tau_{R}(\lambda, h) = \sigma_{R}(\lambda) \int_{h}^{\infty} N(h, T) dh = \int_{0}^{\infty} \beta_{R}(\lambda) dh$$
 (2)

где T — температура воздуха. Несколько упростив выражение 1, получим объемный показатель ослабления света:

$$\beta_{\rm R}(\lambda) \sim (n-1)^2/N\lambda^4 \tag{3}$$

Такая зависимость ослабления света, обусловленного рассеянием, объясняет, почему цвет дневного неба голубой. То же самое наблюдается ночью, если небо подсвечено Луной.

Для приблизительных оценок интеграл $\int N(h,T)dh$ можно заменить высотой однородной атмосферы: условной атмосфере с постоянным давлением по высоте, равным давлению на уровне моря или высоте h. В любом случае при известной оптической толще атмосферы ослабление света за счет рэлеевского рассеяния равно:

$$\mathbf{p}_{\mathbf{R}}(\lambda) = e^{-\tau \mathbf{R}(\lambda, \mathbf{h})} \tag{4}$$

или в звездных величинах:

$$\Delta m_R(\lambda) = -2.5 \lg p_R(\lambda) \approx -1.086 \tau_R(\lambda, h)$$
 (5)

Для монохроматических световых потоков существует закон Бугера:

$$\begin{split} I(\lambda) &= I_0(\lambda) e^{-k(\lambda)M} \\ m(\lambda) &= m_0(\lambda) + \alpha(\lambda)M \end{split} \tag{6}$$

где $I_0(\lambda)$, $m_0(\lambda)$ и $I(\lambda)$, $m(\lambda)$ — интенсивность света и звездная величина до (для астрономии — заатмосферные величины) и после (наблюдаемые величины) прохождения рассеивающего слоя, M — воздушная масса, $\alpha(\lambda) \approx 1.086k(\lambda)$ — коэффициент поглощения на единицу воздушной массы (толща атмосферы в зените). Поскольку не существует монохроматических приемников излучения, формула 6 превращается в сложное выражение:

$$\mathbf{A} = -2.5 \lg(\int \mathbf{E}(\lambda) \phi(\lambda) \mathbf{p}(\lambda) d\lambda) / (\int \mathbf{E}(\lambda) \phi(\lambda) d\lambda), \qquad (7)$$

где A — разность наблюдаемой на поверхности Земли и заатмосферной звездными величинами, $\phi(\lambda)$ — сложная функция, связанная со спектральной чуствительностью приемника и пропусканием элементов оптики телескопа. Выражение 7 переходит в формулу Бугера, если предположить, что в широком спектральном диапазоне можно пользоваться средним значением коээфициента Бугера. Таким образом, если принять, что в первом приближении поглощение в широком диапазоне длин волн подчиняется закону Бугера для монохроматического излучения, мы можем использовать этот закон для учета поглощения света звезд в атмосфере Земли.

На рисунке 1 показан вид функции 4 для двух высот над уровнем моря: в коротковолновой области ослабление составляет более одной звездной величины, тогда как ослаблением в длинноволновой области иногда можно пренебречь, поскольку оно не превышает 2-3%.

Рис.1. Зависимость пропускания земной атмосферы, обусловленная рэлеевским рассеянием.

Эффект Форбса

Рассмотрим изменение коэффициента ослабления света в широком участке спектра. Если монохроматические излучение, проходит $\bf n$ одинаковых слоев поглощающего вещества, пропускание каждого равно $\bf p$ и не зависит от длины волны, то по закону Бугера полное поглощение составит $\bf p^n$. По другому дело обстоит для полосы конечной ширины $\Delta \lambda = \lambda_1 \lambda_2$, поскольку спектральный коэффициент $\bf k(\lambda)$ меняется и использование среднего коэффициента поглощения приведет к ошибке.

Рассмотрим простейший пример. Предположим, что имеется три одинаковых слоя поглощающего вещества, каждый из которых пропускает 50% монохроматического излучения. В итоге до наблюдателя дойдет 12.5% исходного потока излучения. Рассмотрим теперь полосу шириной $\lambda_1\lambda_2$. Упростим задачу: высокочастотная **половина** излучения имеет пропускание 0.1, а низкочастотная -0.9. После первого поглощающего слоя мы зарегистрируем (10+90)/2=50% излучения, после второго -(1+81)/2=41%, а после третьего -(0.1+72.9)/2=36.5%. Таким образом, наблюдатель зарегистрирует более трети исходного излучения, что обусловлено изменением спектрального состава излучения.

В случае земной атмосферы величина ослабления света плавно уменьшается при увеличении длины волны. При этом происходит увеличение доли красного излучения, а красный свет поглощается меньше! Это явление называется эффектом Форбса.

Рассеяние на атмосферных аэрозолях

Аэрозоль в атмосфере Земли — это песок и пыль, поднимаемые ветром с поверхности земли; это и капельки воды и кристаллики морской соли; это и результаты вулканической деятельности — тонкая пыль, пепел, которые поднимаются на высоту до 20 км и не оседают на поверхность Земли до 2-3 лет. Следует отметить, что присутствие антропогенных аэрозолей астрономическими методами практически не выявляется (если не учитывать катастрофические события, подобные пожарам на сотнях скважин в результате войны между Ираком и Ираном).

Аэрозольная экстинкция имеет как сезонную переменность, так и вековые изменения. Зимой аэрозольное ослабление минимально, особенно в регионах с достаточно большой продолжительностью устойчивого снежного покрова. Осадки захватывают аэрозоли из атмосферы, очищая ее. А пыль сохраняется снегом, который при этом препятствует ветровой эрозии почв.

Плавающие в воздухе аэрозольные частицы в основном представляют собой смесь частиц пыли, льда и капелек воды. Размеры этих частиц сравнимы с длиной волны видимого света, хотя могут варьироваться в широких пределах.

Ослабление света аэрозолями описывается объемным коэффициентом ослабления света $\beta_s(\lambda, h)$. Оптическая толща атмосферного аэрозоля над наблюдателем, находящимся на высоте h равна:

$$\tau_{S}(\lambda, h) = \int_{h}^{\infty} \beta_{S}(\lambda, h) dh$$
 (8)

Пропускание атмосферы, обусловленное аэрозольным рассением:

$$\mathbf{p}_{\mathbf{S}}(\lambda) = \mathbf{e}^{-\tau \mathbf{S}(\lambda, \mathbf{h})} \tag{9}$$

Для частиц определенного размера

$$\tau_S \sim \lambda^{\text{-n}} \; , \label{eq:taus}$$
 (10)

где п зависит от размеров частиц. Если размеры сравнимы с размерами молекулярных флуктуаций, п \approx 4. Для более крупных частиц показатель степени будет меньше; в случае, если размеры намного превышают длину волны света, рассеяние сменяется экранированием при отсутствии зависимости от длины волны. В последнем случае, когда в атмосфере много пыли, небо из голубого превращается в серое, белесое. (Оптическая толща аэрозольного рассеяния превышает толщу молекулярного.)

Поскольку свойства аэрозоля (в основном, размеры частиц) меняются с высотой в атмосфере, меняется и наклон зависимости $\beta_s(\lambda)$ от высоты (Рис. 2.)

Рис.2. Зависимость объемного коэффициента рассеяния на аэрозолях от длины волны

Как следует из рисунка 2, аэрозольное ослабление происходит в основном на первых трех километрах, выше которых коэффициент $\beta_s(\lambda)$ уменьшается более чем на порядок. Поэтому естественно то, что большинство современных обсерваторий располагается на высотах 2-3 км. Из всех поглощающих в атмосфере факторов аэрозоль является наиболее изменчивым, в том числе зависимым от направления наблюдения (азимутальный эффект).

Истинное поглощение

При истинном поглощении в атмосфере фотон захватывается молекулой и изменяет ее энергетическое состояние. Позднее молекула может испустить фотон, но в другом направлении и в другой части спектра. В целом, происходят как переходы электронов с одного уровня на другой, так и изменения колебательной и вращательной энергии. Так формируются линии поглощения. Избыточное возбуждение приводит к ионизации молекул, а этот процесс — не квантованный — формирует полосы поглощения. В визуальном окне прозрачности в истинном поглощения участвуют три газа — озон, кислород и водяной пар.

Максимальное ослабление света за счет поглощения озоном достигается в области 2500A — полоса Гартли (в 10^{40} раз!). Ослабление уменьшается (до

10⁵⁻⁶ раз) к 2000А и 3000А. В более длинноволновой части спектра поглощение озоном происходит в полосе Хюггинса (Рис.3.). Поскольку среднее значение высоты однородной атмосферы озона, составляющее 3 мм, в различных условиях в атмосфере может меняться до 2 раз, именно полоса Хюггинса оказывает значительное влияние на коротковолновое крыло полосы пропускания фильтра U фотометрической системы UBV. Количество озона зависит также от широты и от сезона. Для наблюдений наиболее неприятен тот факт, что содержание озона меняется случайным образом даже в течение суток, причем амплитуда этих изменений сравнима с амплитудой широтных и сезонных вариаций.

Кроме ультрафиолетовой области, озон поглощает в широком диапазоне в визуальной части спектра от 4500 до 7500А (полосы Шаппьюи). Однако в максимуме поглощение не превышает 0.04^m .

Рис.3. Поглощение озоном в ближнем УФ.

Газообразная вода поглощает в красной и ИК областях спектра. При увеличении высоты плотность водяного пара убывает быстрее, чем плотность воздуха; так, на высоте 3 км атмосферное давление уменьшается на четверть, а давление паров воды — в 3-4 раза.

На рисунке 4 показаны полосы поглощения водяного пара. В этом диапазоне поглощение в максимумах полос водяного пара невелико и составляет $0.05\text{-}0.06^{\text{m}}$ в расчете на W=0.3 см осажденной воды, что характерно для высокогорных обсерваторий. На уровне моря эта величина сильно зависит от условий и может достигать 17 см. Для слабых полос оптическая толща пропорциональна количеству осажденной воды. Поглощение в звездных величинах составит:

$$\Delta \mathbf{m}(\lambda) = -1.086\tau(\lambda) \cdot \mathbf{W} \tag{11}$$

Рис. 4. Полосы поглощения водяного пара.

Еще одним поглощающим агентом земной атмосферы является молекулярный кислород. Полосы его поглощения также расположены в красной области оптического спектра (рис. 5).

Рис. 5. Полосы поглощения молекулярного водорода.

Полное поглощение света в атмосфере в видимой области спектра складывается из поглощения за счет молекулярного и аэрозольного рассеяния и истинного поглощения молекулами O_2 , O_3 и H_2O :

$$p(\lambda) = p_R \cdot p_S \cdot p(O_2) \cdot p(O_3) \cdot p(H_2O)$$
 (12)

Для произвольного направления луча зрения, отличного от зенита, каждый из сомножителей в выражении 12 нужно возвести в степень, равную воздушной массе для данного поглощающего агента. На рисунке 6 показано полное пропускание чистой атмосферы (без аэрозолей) в зените.

Рис. 6. Сводная зависимость прозрачности чистой атмосферы, рассчитанная для слоя озона 3мм и осажденной воды W=1см.

Определение коэффициентов поглощения атмосферы методом Бугера

При выполнении высокоточных фотометрических наблюдений звезд, в том числе для создания фотометрических каталогов, необходим корректный учет всех рассмотренных процессов в атмосфере, ослабляющих излучение. Для этого необходимо тратить довольно много времени, отвлекая телескопы для изучения параметров атмосферы. В ряде случаев достаточно получать фотометрические данные с точностью порядка 1%, которая обеспечивается использованием удачным подбором звезд сравнения при дифференциальной фотометрии (геометрическая близость исследуемых звезд и звезд сравнения и как можно меньшее их отличие по спектральным характеристикам или показателям цвета). При этом можно использовать метод Бугера определения коэффициентов экстинкции для широкополосной фотометрии.

В приложении 1 предлагаются журналы наблюдений звезд сравнения, полученные при наблюдениях некоторых переменных звезд на 4-х цветном UBVR фотометре (Приложение 2). Ниже в качестве примера приведена часть таблицы наблюдений V603 Aql, в которой приняты следующие обозначения: **tok** – отсчет темнового тока, **fon** – отсчет фона неба, **comp** – отсчет звезды сравнения к изучаемой переменной. Все отсчеты приведены на момент середины экспозиции (**Time**), продолжительностью 10 секунд. В четырех последних колонках даны соответствующие отсчеты в фильтрах **U**, **B**, **V** и **R**. Каждое наблюдение, как правило, состоит из трех экспозиции по 10 секунд. Такой способ позволяет контролировать точность наблюдений.

Пример таблицы 1

V603 Aql. Дата 08 октября 1994, Тмск, Т=12С

Object	Time	Texp	U	В	V	R
tok	19:14:30	10	131	94	1286	352
-	19:14:41	10	135	72	1411	376
fon	19:17:57	10	2126	8464	12572	1042
-	19:18:09	10	2094	8567	12500	1117
-	19:18:20	10	2214	8375	12773	1099
comp	19:19:44	10	15301	157781	149089	6965
-	19:19:58	10	15386	158465	150253	7074
-	19:20:09	10	15249	158493	150582	7096
fon	19:34:05	10	1960	7356	12024	1098
-	19:34:16	10	2032	7401	11993	1074
-	19:34:27	10	1987	7314	12022	1089
comp	19:35:42	10	14651	156014	149905	7082
-	19:35:53	10	14760	155396	149284	7149
-	19:36:04	10	14773	155355	149298	6960
fon	20:06:18	10	1815	6163	11269	1180

-	20:06:29 10	1777	6177	11331	1180
-	20:06:40 10	1733	6128	11438	1140
fon	22:19:28 10	1515	6374	18080	2149
-	22:19:42 10	1524	6352	18016	2145
-	22:19:57 10	1602	6370	18303	2051
comp	22:21:15 10	7618	113336	130473	7169
-	22:21:26 10	7578	114471	131647	7231
-	22:21:38 10	7551	114689	131706	7134
fon	22:22:47 10	1630	6703	18562	2100
-	22:22:58 10	1593	6672	18120	2101
-	22:23:09 10	1629	6484	18284	2105

Проведем вначале предварительную обработку журнала наблюдений: усредним данные и получим следующую таблицу:

Object	Time	U	В	V	R
tok	19:14:36	133	83	1349	364
fon	19:18:09	2145	8469	12615	1086
comp	19:19:58	15312	158246	149975	7048
fon	19:34:16	1993	7357	12013	1087
comp	19:35:53	14728	155255	149496	7064
fon	20:06:29	1775	6156	11346	1153
fon	22:19:42	1547	6365	18133	2115
comp	22:21:26	7582	114165	131275	7178
fon	22:22:58	1617	6620	18322	2102

При наблюдении звезды с некоторой диафрагмой яркость является суммой отсчетов на звезду и фон, поэтому необходимо определить значение фона на момент наблюдения звезды и вычесть его. Для этого фон регулярно измеряется, как видно из таблицы, в данном случае через полчаса. Яркость фона в течение всей ночи плавно меняется в зависимости от зенитного расстояния, высоты Луны, наличия дымки на небе и т.п. Можно представить ход яркости фона неба за ночь плавной функцией либо кусочно-линейно аппроксимировать. Для нашего примера выберем последнее и получим следующие значения фона, например, в фильтре V, на моменты наблюдения звезды:

$$\begin{array}{r} 19:18-1262 \\ 19:34-1201 \rightarrow 19:20-1254; \ 19:36-1197 \\ 20:06-1135 \\ 22:20-1813 \rightarrow 22:21-1822 \\ 22:23-1832 \end{array}$$

Слева — наблюдения фона, справа — интерполированные значения фона на моменты наблюдения звезды. Обратите внимание, что время можно округлить до минуты, а значения отсчетов, как принято, приводятся в расчете на 1 секунду. Величина темнового тока в равной степени входит в отсчеты на фон и отсчеты на звезды, поэтому отсчеты темнового тока приводятся только для контроля чувствительности аппаратуры и ее работоспособности.

Получив требуемые значения фона, можем вычислить отсчеты на звезду $N*_{v}$:

$$\mathbf{N} *_{\mathbf{V}} = \mathbf{N}_{(^*\mathbf{V} + \mathbf{\phi} \mathbf{o} \mathbf{H})} - \mathbf{N}_{\mathbf{\phi} \mathbf{o} \mathbf{H} \mathbf{V}}$$
 (13)

или в цифрах: (19:20)
$$\mathbf{N} *_{\mathbf{V}} = 14998 - 1254 = 13744$$
; (19:36) $\mathbf{N} *_{\mathbf{V}} = 14950 - 1197 = 13753$; (22:21) $\mathbf{N} *_{\mathbf{V}} = 13128 - 1822 = 11306$

Звезда сравнения — постоянная звезда, поэтому наблюдаемые изменения ее блеска связаны в первую очередь с изменением воздушной массы M (см. формулу 6). В модели плоско-параллельной атмосферы воздушная масса $M = 1/\cos z$ (рис.7.)

Рис. 7. Схема, поясняющая вычисление воздушной массы.

Этой упрощенной формулой можно пользоваться до зенитных расстояний $z=60-70^\circ$; кроме этого, лучи ниже расположенных звезд проходят самые загрязненные и самые нестабильные слои атмосферы, что существенно понижает точность наблюдений. Более точное вычисление воздушных масс выполняется по формуле Бемпорадо (Миронов, 2008) или другим аппроксимационным формулам.

Вычислим воздушные массы для трех моментов наблюдений 8 октября 1994 года: 19:20, 19:36 и 22:21.

$$M = (\cos z)^{-1} = (\sin \varphi \sin \delta + \cos \varphi \cos \delta \cot)^{-1}$$

Московское время, по которому проводились наблюдения является поясным декретным летним временем. Часовой угол $\mathbf{t} = \mathbf{s} - \mathbf{\alpha}$, где $\mathbf{s} - 3$ вездное время наблюдений, α , δ – координаты звезды (из ОКПЗ для V603 Aql: 18^{h} $48.9^{m} + 0.6^{o}$), ϕ – широта места наблюдения (в нашем случае наблюдения выполнялись в CAO, λ = 41° 27', ϕ = 43° 49'). Звездное время $\mathbf{s} = \mathbf{s}_{0} + \mathbf{m}\mathbf{k}$, где \mathbf{s}_{0} – звездное время в местную полночь, \mathbf{m} – среднее солнечное время, $\mathbf{k} = 1.002738$. Среднее солнечное время

$$m = T_{\pi} - N^h + \lambda^h - 1^h$$

Вычислим последовательно среднее солнечное время, звездное время на момент наблюдения, часовой угол и воздушную массу (на $08.10.1994 - S_0 = 1^h \ 05.95^m$):

$T_{\text{MCK}}(T_{\text{Д}})$	m	S	t	M
19 ^h 20 ^m	18 05.8	19 14.3	0 25.4	1.378
19 36	18 21.8	19 30.3	0 41.4	1.392
22 21	21 06.8	22 15.8	3 26.9	2.198

(За подробностями рекомендуем обратиться к курсу сферической астрономии.)

Вычислим блеск звезды в инструментальных звездных величинах :

$$\mathbf{m_i} = -2.5 \lg N *_i + c_i,$$
 (14)

где постоянная c_i – нуль-пункт шкалы звездных величин, i – фотометрические полосы U, B, V или R.

$$m_{v1} = -10.348$$

 $m_{v2} = -10.346$
 $m_{v3} = -10.133$

Если одну и ту же звезду пронаблюдать в разные моменты времени T_1 и T_2 , то разность звездных величин m_1 - m_2 , отнесенная к разности воздушных масс M_1 - M_2 даст бугеровский коэффициент экстинкции:

$$\alpha_i = (m_1 - m_2)_i / (M_1 - M_2).$$
 (15)

Если усреднить два первых наблюдения, выполненных практически в одно время, получим коэффициент экстинкции:

$$\alpha_V = (-10.347 + 10.133) / (1.385 - 2.198) = 0.263^m$$

Если известна заатмосферная величина звезды, то можно получить ее блеск в системе UBV. Однако для этого необходимо провести еще один этап редукции наблюдений — редукция инструментальной фотометрической системы к стандартной (см. «Методы астрономии»).

Уравнение 15 — уравнение прямой. В разные моменты времени наклон этой прямой различен, и даже если мы используем только два, а тем более несколько наблюдений за ночь, то средняя прямая даст нам средний за ночь коэффициент экстинкции, который будет тем меньше отличаться от мгновенных значений коэффициента, чем устойчивее состояние атмосферы. (Рис. 8.)

Рис. 8. Схема, поясняющая возникновение ошибок при применении метода Бугера для реальной атмосферы с меняющимся коэффициентом экстинкции в течение ночи.

Однако даже в высокогорных обсерваториях, где абсолютное значение экстинкции, естественно, меньше, относительные ее изменения могут быть достаточно большими. Так, при фотометрических исследованиях ярких звезд, выполненных на Северо-Кавказской астрономической станции Казанского университета (СКАС КГУ) неоднократно наблюдалось систематическое плавное уменьшение экстинкции от вечера к утру. Таким образом, использование средних значений коэффициентов экстинкции приведет к систематическим ошибкам (на рисунке это ошибка Δ m).

Следует отметить, что при дифференциальной фотометрии, когда блеск исследуемых звезд определяется относительно стандартов, ошибки использования средних коэффициентов существенно уменьшаются, поскольку в уравнения редукции входят не сами величины коэффициентов и

воздушных масс, а их разности. В современной ПЗС-фотометрии с малыми полями остается по возможности подобрать в качестве звезд сравнения звезды, близкие к исследуемым по цвету (на небесной сфере они близки из-за малых угловых размеров применяемых приемников).

В приложении 1 на каждую ночь имеется 10-20 наблюдений стандартной звезды по которым следует построить график зависимости инструментальных звездных величин (полученных по формуле 14) от воздушных масс и представить его линейным уравнением.

Задание: Каждый студент выполняет обработку наблюдений стандартной звезды в одну ночь и в одном фильтре. В отчете представляются: краткая идея метода, результаты определения коэффициента экстинкции методом Бугера в численном и графическом виде.

Контрольные вопросы:

- механизмы поглощения света в атмосфере Земли;
- воздушная масса и ее вычисление;
- понятие об инструментальной системе звездных величин;
- недостатки метода Бугера.

Литература.

- 1. Д.Я. Мартынов «Курс практической астрофизики», М., Наука, 1967
- 2. А.В. Миронов «Основы астрофотометрии», М., 2008
- 3. В.Е Жаров «Сферическая астрономия», М., 2002
- 4. «Методы астрономии» под ред. Хилтнера, М., Мир, 1967

V603 Aql.

T=12C, comp - V=9.10, B-V=0.37 (Astroph.j.,1988,vol 68,no 1). Date 06-Oct-1994 Тмск

Object V	D	Time	Техр	U	В
tok	R	19:49:41	10	82	40
721 -	206	19:49:52	10	34	41
650 fon	271	19:54:19	10	1793	6010
10169 -	879	19:54:31	10	1803	5986
10284 comp	832	19:56:28	10	14434	151536
135629 -	5614	19:56:41	10	14578	151623
134954 -	5644	19:56:53	10	14454	150861
135160 fon	5650	21:07:48	10	2603	6296
25312	1933	21:08:00	10	2474	6331
25443 fon	1990	21:00:00	10		
26188	2099			2520	6238
26526	2040	21:09:22	10	2468	6284
- 26471	2075	21:09:34	10	2509	6308
comp 147028	6895	21:11:06	10	12366	137434
- 147552	7135	21:11:18	10	12640	138239
- 147562	6942	21:11:29	10	12602	136201
fon 24342	2030	21:31:59	10	2421	6495
-		21:32:10	10	2569	6313

24607	2043				
- 24023	2035	21:32:22	10	2485	6387
comp	2033	21:33:56	10	11773	132699
150898	8123	24 24 07	10	44650	422724
- 148799	8056	21:34:07	10	11659	132721
-	0030	21:34:19	10	11785	132436
148666	8253	21:34:42	10	11520	121046
comp 149338	8083	21.54.42	10	11539	131846
_		21:34:54	10	11652	133666
151841	8275	21:35:05	10	11670	132150
149880	8287	21.33.03	10	11070	132130
fon	24.20	21:50:35	10	2160	6783
21095 -	2129	21:50:47	10	2255	6686
21180	2107				
- 20938	2138	21:50:58	10	2175	6797
comp	2130	21:52:30	10	10667	125815
139937	6864				
- 141464	7289	21:52:44	10	10516	125992
-	1203	21:52:57	10	10691	125986
139317	6911	22.12.24	10	2272	C404
fon 21116	2344	22:12:34	10	2372	6404
-		22:12:48	10	2142	6473
20412	2157	22:13:00	10	2277	6470
20303	2138	22.13.00	10		0+70
comp		22:14:57	10	9413	118788
136680	7364	22 · 16 · 09	10	9004	118846
136383	7267	22.10.03	10	3001	110010
-	7266	22:16:21	10	9035	117824
	7300	22:17:04	10	9187	121675
138200	7627				
136680 - 136383 - 134491 comp	7366	22:16:09	10 10	9004	118846

-		22:17:19	10	8839	117756
132480	7091				
-	7240	22:17:31	10	8709	118754
132810	7249	22 42 50	10	2026	7024
fon	1047	22:42:59	10	2036	7021
17466	1947	22.42.11	10	2112	CO 47
- 17652	1960	22:43:11	10	2112	6947
17653	1860	22:43:23	10	2069	6904
- 17298	1838	22.43.23	10	2009	0904
fon	1030	22:43:46	10	2104	7051
17611	1967	22.43.40	10	2104	1031
-	1301	22:43:58	10	2043	6972
17378	1870				33
_		22:44:09	10	2079	6973
17289	1796				
tok		22:45:10	10	294	142
4141	638				
-		22:45:26	10	269	117
3932	567				
_		22:46:09	10	305	113
4142	623				
-		22:46:20	10	292	118
4127	651	22 46 22	10	222	4.40
4450	600	22:46:33	10	280	149
4159	608				

V603 Aql.

T=12C, Date 07-Oct-1994 Тмск

Object v	D	Time	Texp	U	В
tok	N.	19:15:15	10	58	43
797 -	268	19:15:26	10	52	28

774	299				
fon		19:19:30	10	1611	6115
10095	1136	10.10.12	10	4 = 74	C004
- 10161	1095	19:19:42	10	1571	6094
-	1033	19:19:54	10	1600	6060
10169	1142				
comp		19:21:10	10	14890	157375
149390	6979	10.21.22	10	14010	150500
- 149838	7064	19:21:23	10	14910	158508
-	7001	19:21:35	10	14862	159898
150520	7140				
fon		19:40:50	10	1558	5417
9653	994	10.41.01	10	1 - 1 4	E222
9739	1048	19:41:01	10	1514	5332
-	10-10	19:41:12	10	1444	5452
9793	1050		-		
comp		19:43:39	10	14649	156098
148931	7083	10.42.50	10	14500	156572
- 148683	7254	19:43:50	10	14560	156572
-	1 LJT	19:44:19	10	14782	156727
148952	7281		-		
fon		20:05:10	10	1417	5462
9935	1057	20.05.24	10	4520	E42E
- 10052	1098	20:05:24	10	1528	5425
-	1030	20:05:38	10	1555	5571
9974	1086				
comp		20:07:08	10	14180	157822
148723	7228	20.07.10	10	14100	157222
- 149587	7303	20:07:19	10	14182	157223
-	1303	20:07:31	10	14248	156684
149413	7245				
fon		20:32:12	10	1535	5584
10084	1077	20.22.27	10	1456	E244
- 9914	1044	20:32:27	10	1456	5344
33±1					

-	4050	20:32:40	10	1497	5551
9759 comp	1059	20:34:57	10	13339	155942
145529	7085				
- 145724	7007	20:35:11	10	13850	154006
145734 -	7007	20:35:11	10	13850	154006
145734	7007				
comp 146089	7079	20:35:42	10	13586	155226
140069 -	7079	20:35:54	10	13547	154348
145695	7169		-		
- 145040	7200	20:36:07	10	13631	153834
145849 fon	7200	20:58:24	10	1520	5601
10478	1164	20.30.21	10	1320	3001
-	1120	20:58:38	10	1514	5395
10399	1120	20:58:51	10	1569	5629
10380	1144	20.30.31	10	1303	3023
comp	62.42	21:00:57	10	12527	147278
139085	6243	21:01:10	10	12547	148558
139648	6254	21.01.10	10	12577	140550
-		21:01:22	10	12651	147498
139897	6282	21.21.20	10	1612	F70 <i>6</i>
fon 10719	1104	21:21:39	10	1613	5796
-		21:21:50	10	1632	5783
10969	1119	24 . 22 . 62	10	1677	F701
- 10795	1133	21:22:02	10	1677	5791
comp	1100	21:23:48	10	11611	141074
140682	7151	24 24 22	10	44050	4.40006
- 141390	7088	21:24:00	10	11852	140826
-	7000	21:24:12	10	11673	141321
141583	7072				
fon 12532	1249	21:55:39	10	1771	6265
fon	1643	21:56:49	10	1706	6247

12339	1315				
- 12455	1308	21:57:04	10	1732	6309
-		21:57:17	10	1715	6177
12708 comp	1275	21:59:21	10	9658	127187
133807	6522	21.50.24	10	0022	127202
133827	6834	21:59:34	10	9933	127383
- 133793	6584	21:59:46	10	9965	126620
fon		22:10:40	10	1907	6528
13860 -	1368	22:10:58	10	1796	6499
13955	1362				
- 13724	1302	22:11:11	10	1879	6617
comp	6622	22:12:52	10	9062	121704
132410 -	6622	22:13:05	10	9131	119204
131689	6850	22:13:18	10	8946	119311
132225	6689				
fon 14727	1385	22:24:01	10	1846	6961
-		22:24:18	10	1890	6816
14676 -	1350	22:24:30	10	1938	6816
14720	1352	22:26:30	10	7000	115003
comp 131144	6696	22.20.30	10	7990	113003
- 130530	6741	22:26:43	10	8206	114117
-		22:26:55	10	7978	112830
129933 fon	6660	22:28:00	10	1941	7294
15378	1468				
- 15296	1481	22:28:13	10	1935	7353
- 15201	1396	22:28:26	10	1915	7434
15291	1390				

tok		22:29:31	10	78	45
778	291				
-		22:29:44	10	59	42
801	320				

V603 Aql.

T=12^C, Sun Date 08-Oct-1994 Тмск

Object		Time	Техр	U	В
V tok	R	19:14:30	10	131	94
1286 -	352	19:14:41	10	135	72
1411 fon	376	19:17:57	10	2126	8464
12572	1042	19:18:09	10	2094	8567
12500 -	1117	19:18:20	10	2214	8375
12773 comp 149089	1099 6965	19:19:44	10	15301	157781
149069 - 150253	7074	19:19:58	10	15386	158465
150582	7074	19:20:09	10	15249	158493
fon 12024	1098	19:34:05	10	1960	7356
- 11993	1074	19:34:16	10	2032	7401
- 12022	1089	19:34:27	10	1987	7314
comp 149905	7082	19:35:42	10	14651	156014
-		19:35:53	10	14760	155396

7149				
6960	19:36:04	10	14773	155355
0300	20:06:18	10	1815	6163
1180	20.06.29	10	1777	6177
1180				
1140	20:06:40	10	1733	6128
1140	20:07:46	10	14524	153392
7059	20.08.03	10	1/1312	152325
7161	20.00.03	10	14312	132323
7020	20:08:14	10	14381	152183
7020	20:22:13	10	1820	6364
1206	20.22.45	10	1702	6327
1183	20.22.43	10	1705	0327
1107	20:22:57	10	1809	6237
1197	20:27:21	10	13778	150568
6646	20.27.22	10	12705	151200
6464	20:27:33	10	13795	151398
C744	20:27:45	10	13773	151562
6744	20:58:41	10	1753	6124
1327	20.50.54	10	4724	F044
1282	20:58:54	10	1721	5911
4254	20:59:06	10	1726	5929
1354	21:01:04	10	12352	141159
6260	24 04 45	10	12100	444470
6324	21:01:15	10	12188	141173
	21:01:26	10	12351	141358
6210	21:20:22	10	1695	6062
1427	3_3 	-	-	- -
	6960 1180 1180 1140 7059 7161 7020 1206 1183 1197 6646 6464 6744 1327 1282 1354 6260 6324 6210	19:36:04 6960 20:06:18 1180 20:06:29 1180 20:06:40 1140 20:07:46 7059 20:08:03 7161 20:08:14 7020 20:22:13 1206 20:22:45 1183 20:22:57 1197 20:27:21 6646 20:27:33 6464 20:27:45 6744 20:58:41 1327 20:58:54 1282 20:59:06 1354 21:01:04 6260 21:01:15 6324 6210 21:20:22	19:36:04 10 20:06:18 10 1180 20:06:29 10 1180 20:06:40 10 1140 20:07:46 10 7059 20:08:03 10 7161 20:08:14 10 7020 20:22:13 10 1183 20:22:57 10 1197 20:27:21 10 6646 20:27:33 10 6464 20:27:45 10 6744 20:58:41 10 1327 20:58:54 10 1282 20:59:06 10 1354 21:01:04 10 6260 21:01:15 10 6324 6210 21:20:22 10	19:36:04 10 14773 6960 20:06:18 10 1815 1180 20:06:29 10 1777 1180 20:07:46 10 14524 7059 20:08:03 10 14312 7161 20:08:14 10 14381 7020 20:22:13 10 1820 1206 20:22:45 10 1783 1183 20:22:57 10 1809 1197 20:27:21 10 13778 6646 20:27:33 10 13795 6464 20:27:45 10 13773 6744 20:58:41 10 1753 1327 20:58:54 10 1721 1282 20:59:06 10 1726 1354 21:01:04 10 12352 6260 21:01:15 10 12188 6324 21:01:26 10 12351 6210

- 12561	1404	21:20:38	10	1662	5909
-		21:20:51	10	1673	5997
12766 comp	1423	21:22:13	10	12856	137900
139811 -	6622	21:22:27	10	11163	135310
138194 -	6459	21:22:40	10	11313	135514
138743 fon	6565	21:43:53	10	1520	5899
12798	1565	21:44:06	10	1581	5932
12994	1512				
- 12696	1642	21:44:18	10	1515	6106
comp 138215	7130	21:47:59	10	9996	130496
- 134355	7114	21:48:11	10	9962	127654
- 138587	7197	21:48:24	10	9990	130091
fon 13427	1646	22:00:47	10	1455	6014
- 13328	1649	22:00:59	10	1410	5994
-		22:01:13	10	1387	5862
13199 comp	1540	22:03:08	10	8853	125354
133714 comp	6855	22:03:54	10	8987	122275
134001 -	6862	22:04:07	10	8736	121419
132204 -	6888	22:04:19	10	8546	120006
131362 fon	6742	22:19:28	10	1515	6374
18080	2149	22:19:42	10	1524	6352
- 18016	2145				
-		22:19:57	10	1602	6370

18303	2051				
comp		22:21:15	10	7618	113336
130473	7169				
_		22:21:26	10	7578	114471
131647	7231				
-		22:21:38	10	7551	114689
131706	7134				
fon		22:22:47	10	1630	6703
18562	2100				
-		22:22:58	10	1593	6672
18120	2101				
-	2405	22:23:09	10	1629	6484
18284	2105		10	4555	
-	2444	22:23:22	10	1555	6556
18426	2114	22 24 22	4.0	222	454
tok	670	22:24:29	10	333	154
4958	673	22 25 46	10	4.47	4
-	4.64	22:25:16	10	147	157
2342	461				

AE Aqr.

T=14C, c 23h луна 1/4 Date 10-Sep-1994 Тмск

Object		Time	Texp	U	В
V	R	24 22 06	10	262	70
tok 3641	1008	21:32:06	10	262	73
fon	1000	21:36:24	10	520	1376
5025	1107				
-		21:36:36	10	476	1369
5097	1123				
-	4405	21:36:47	10	523	1324
5030	1125	24 42 42	4.0	1.504	40000
comp	2477	21:40:19	10	1691	18933
32857	2477	24 40 24	40	4.625	40760
_		21:40:31	10	1625	19769

33423	2439				
- 34036	2493	21:40:42	10	1615	19518
fon	2433	21:55:53	10	436	1209
4472	990	21:56:06	10	469	1247
4346	965	21.30.00	10	409	1247
-	074	21:56:18	10	453	1308
4452 comp	974	21:57:24	10	1478	16511
30057	2235	21.57.20	10	1502	16121
- 29038	2259	21:57:36	10	1502	16121
-	2220	21:57:48	10	1490	16667
30066 fon	2329	22:11:38	10	421	1038
4019	899	22 44 52	10	400	1012
- 4113	913	22:11:52	10	400	1012
-	207	22:12:04	10	431	1038
4153 comp	887	22:13:33	10	1622	18751
32771	2310	22 42 46	10	4554	40500
- 32792	2386	22:13:46	10	1551	18608
-	2224	22:14:05	10	1539	19107
33084 fon	2334	22:44:13	10	401	1068
3675	838				
- 3521	815	22:44:27	10	390	1066
-		22:44:45	10	412	1090
3579 comp	786	22:46:08	10	1632	19803
33384	2358				
- 33177	2312	22:46:20	10	1608	19343
-		22:46:33	10	1645	19584
33240 fon	2393	23:08:10	10	373	1308
3496	737				

-	742	23:08:23	10	397	1375
3355 comp	742	23:09:40	10	1493	18962
31446 -	2309	23:09:52	10	1410	18010
30324	2236	23:10:06	10	1521	19481
32316	2336				
fon 3485	683	23:31:17	10	407	1368
- 3585	764	23:31:29	10	425	1365
- 3613	696	23:31:41	10	355	1424
comp		23:32:43	10	1517	18908
31668 -	2207	23:32:56	10	1477	18497
31519 -	2149	23:33:09	10	1597	18159
31552 fon	2232				
3248	651	23:47:26	10	371	1449
- 3261	688	23:47:38	10	408	1471
- 3279	744	23:47:52	10	415	1416
comp		23:49:16	10	1653	19793
32875 -	2238	23:49:33	10	1625	19972
32992 -	2333	23:49:47	10	1568	19907
33264 fon	2360	23:59:32	10	483	1546
4771	795				
- 4864	890	23:59:45	10	520	1579
- 4959	888	00:00:03	10	481	1479
comp 33470	2622	00:00:59	10	1648	18657
- -	<i>LULL</i>	00:01:11	10	1622	18749

33580	2528				
- 33973	2544	00:01:23	10	1627	19094
fon	2311	00:14:19	10	589	1446
5950 -	909	00:14:32	10	547	1528
6038	948				
- 6197	889	00:14:45	10	588	1546
comp	003	00:15:44	10	1694	20764
35236	2478	00:15:56	10	1802	20374
35586	2587	00.13.30	10	1002	20314
- 25071	2604	00:16:08	10	1800	20560
35871 fon	2604	00:30:20	10	516	1624
5756	862	00.20.22	10	F 7 1	1520
- 5923	883	00:30:32	10	571	1528
-	010	00:30:43	10	560	1537
5761 comp	819	00:31:49	10	1556	15871
30962	2053	00.22.02	10	4500	10120
- 33867	2331	00:32:02	10	1599	18120
-	2222	00:32:14	10	1631	18708
34645 fon	2333	00:43:04	10	533	1412
6769	906				
- 6558	860	00:43:19	10	558	1456
-		00:43:32	10	613	1531
6701 comp	894	00:44:59	10	1677	19725
35347	2508				
- 35214	2564	00:45:11	10	1662	19726
_		00:45:23	10	1668	19624
35237 fon	2427	00:59:18	10	630	1518
8146	931	55.55.10	10		1010

1010	00:59:30	10	651	1523
1019	00:59:45	10	669	1514
944	01.01.00	10	1575	10762
2441	01.01.00	10	13/3	18762
2452	01:01:12	10	1663	18513
2432	01:01:24	10	1642	19341
2533	01 · 07 · 21	10	608	1693
921				
917	01:07:33	10	619	1695
	01:07:46	10	638	1680
965	01:09:03	10	1604	17907
2482	01.00.15	10	1547	10227
2504	01:09:15	10	1547	18337
2541	01:09:28	10	1606	18006
	01:30:23	10	729	1854
1054	01:30:35	10	658	1739
1036		10		
967	01:30:48	10	652	1804
2703	01:32:17	10	1546	18177
	2441 2452 2533 921 917 965 2482 2504 2541 1054 1036	1019	1019 00:59:45 10 944 01:01:00 10 2441 01:01:12 10 2452 01:01:24 10 2533 01:07:21 10 921 01:07:33 10 917 01:07:46 10 965 01:09:03 10 2482 01:09:15 10 2504 01:09:28 10 2541 01:30:23 10 1054 01:30:35 10 1036 01:30:48 10 967 01:32:17 10	1019 00:59:45 10 669 944 01:01:00 10 1575 2441 01:01:12 10 1663 2452 01:01:24 10 1642 2533 01:07:21 10 608 921 01:07:33 10 619 917 01:07:46 10 638 965 01:09:03 10 1604 2482 01:09:15 10 1547 2504 01:09:28 10 1606 2541 01:30:23 10 729 1054 01:30:35 10 658 1036 01:30:48 10 652 967 01:32:17 10 1546

AD Leo. comp - N 1000 20 1 (Blanco) V=8.81;(U-B)=+0.59;(B-V)=+0.95 T=-3C, Date 05-Mar-1995 TMCK

Object	Time	Texp	U	В
V				
tok	22:21:51	10	24	68

134	22:22:23	10	26	60
- 115	22.22.23	10	20	00
fon	22:23:54	10	438	6124
2454 -	22:24:06	10	437	6094
2526	22.24.17	10	447	C127
- 2515	22:24:17	10	447	6137
comp	22:26:01	10	10142	147286
194010 -	22:26:13	10	10121	146858
193940				
- 194407	22:26:25	10	10135	147384
-	22:26:36	10	10313	146676
193805 fon	22:53:10	10	434	6075
2565	22.33.10	10	434	0073
-	22:53:22	10	447	6121
2491 -	22:53:34	10	423	6275
2550				
comp 196395	22:56:15	10	10199	148672
-	22:56:27	10	10454	148705
196768	22:56:39	10	10301	148060
196034	22.30.33	10	10301	1-10000
- 105742	22:56:50	10	10401	148571
195743 fon	23:29:32	10	463	6607
2868				
- 2943	23:29:44	10	427	6716
-	23:30:00	10	448	6544
2896 comp	23:34:35	10	10379	147233
196119	23.37.33	10	10313	± 11 233
- 105922	23:35:05	10	10706	146961
195822				

-	23:35:20	10	10614	147037
196087	23:35:40	10	10873	148533
196862 fon	23:56:18	10	472	8004
3047	23:56:31	10	490	8304
3055	23:56:43	10	476	8642
3002 comp 195895	23:58:57	10	10581	149284
- 195603	23:59:09	10	10575	149022
-	23:59:20	10	10809	148962
196301	23:59:32	10	10698	148785
195610 fon	00:27:52	10	446	6224
2716	00:28:04	10	445	6337
2735	00:28:17	10	482	6575
2805 comp 195277	00:30:28	10	10228	147495
-	00:30:39	10	10427	146360
194312	00:30:50	10	10471	147529
195050	00:31:02	10	10452	146947
195486 fon 2711 - 2721 - 2740 comp	01:20:00	10	510	6220
	01:20:11	10	524	6270
	01:20:22	10	537	6265
	01:23:17	10	10081	146343
194498 -	01:23:28	10	10189	146043

193394				
-	01:23:40	10	10358	146005
194341 -	01:23:52	10	9747	145331
192841 fon 2989	01:58:26	10	599	6185
- 2991	01:58:38	10	540	6186
- 2982	01:58:50	10	561	6283
comp 190892	02:02:32	10	9703	146037
-	02:02:44	10	9756	145690
189843 - 190494	02:02:55	10	9672	145695
- 189594	02:03:07	10	9546	145509
fon 3419	02:59:45	10	654	6601
3397	02:59:58	10	623	6722
3360	03:00:10	10	595	6853
comp 188017	03:02:44	10	8789	139963
- 188342	03:02:56	10	8905	140018
- 187489	03:03:14	10	8783	139750
fon 3486	03:24:15	10	712	7213
-	03:24:27	10	621	7299
3520 - 3521	03:24:45	10	638	6933
comp 184939	03:27:44	10	8281	136103
- 185104	03:27:55	10	8421	136085

- 194165		03:28:07	10	8356	135837
184165		03:28:19	10	8211	137592
186053 tok		03:29:20	10	42	66
137		03:29:31	10	25	83
153 -		03:29:43	10	32	80
166					
-		01:32:32	10	1490	18280
35426 -	2646	01:32:45	10	1567	17897
35764 fon	2727	01:47:31	10	908	1664
	1391	01:47:44	10	865	1588
14583	1414	01:47:56	10	927	1612
14508	1359				
comp 40601	2836	01:49:31	10	1660	17988
- 40456	2836	01:49:43	10	1774	18006
- 40974	2822	01:50:07	10	1671	18221
fon 14870	1356	02:05:15	10	944	1855
- 14753	1376	02:05:27	10	933	1856
- 14940	1313	02:05:39	10	932	1838
comp 41057	2855	02:06:44	10	1769	16500
- 40081	2757	02:06:56	10	1630	16368
- 40165		02:07:09	10	1736	16147
fon	2726	02:13:03	10	999	1848

14624	1293				
-	1200	02:13:16	10	1006	1807
14392 -	1290	02:13:30	10	930	1765
14576	1305	02123130			2. 00
comp	2050	02:17:25	10	1774	16645
40140	2858	02:17:37	10	1691	16397
40137	2880	02.11.31	10	1031	10331
_		02:17:50	10	1643	16474
39839 fon	3026	02:32:02	10	770	1850
8735	1107	02.32.02	10	770	1020
-		02:32:14	10	757	1786
8531	1108	02.22.20	10	742	1702
- 8525	1047	02:32:28	10	742	1783
comp	20	02:34:18	10	1250	15112
33226	2502	02 24 52	40	4222	45530
- 32833	2492	02:34:53	10	1332	15539
comp	L 13L	02:35:56	10	1281	14692
32803	2596				
- 32966	2538	02:36:11	10	1295	14836
-	2336	02:36:23	10	1252	14686
32601	2575				
fon	740	02:48:59	10	557	1790
3904 -	749	02:49:15	10	486	1832
3874	683				
-	754	02:49:33	10	510	1747
3892 comp	754	02:51:11	10	1113	14290
27645	2172	V=1V=1==			
-	2426	02:51:23	10	966	14019
27705 -	2126	02:51:34	10	1170	13669
27732	2190	JL.JI.JT	10	TT1 0	13003
fon		03:03:14	10	534	1824
3974	688				

_		03:03:27	10	511	1766
4089 -	751	03:03:50	10	525	1865
4090	770	03:05:35	10	921	12476
comp 25374	1943				
- 25503	1966	03:05:48	10	980	12248
-		03:05:59	10	959	12659
26194 comp	2021	03:06:25	10	914	12135
24766	1954	03:06:37	10	886	12395
25751	2048				
- 25539	2062	03:06:49	10	875	12378
fon		03:12:47	10	535	1848
3894 -	740	03:13:00	10	502	1800
4013 -	745	03:13:13	10	518	1782
4052	734				
comp 23861	2042	03:14:45	10	770	11858
- 25101	2022	03:14:58	10	826	12292
-		03:15:10	10	825	11675
24070 fon	2114	03:21:51	10	536	1844
4021	793	02.22.02	10	550	1000
- 4237	702	03:22:03	10	553	1888
- 4243	766	03:22:17	10	561	1869